
Revised Guidelines of IQAC and submission of AQAR Page 1

The Annual Quality Assurance Report (AQAR) of the IQAC

Part – A

AQAR for the year

1. Details of the Institution

1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:

 Mobile:

0863-2351062

 Jagarlamudi Kuppuswamy Choudary College, Guntur-

522006

JKC Nagar

Choudari Pet

Guntur

Andhra Pradesh

522006

jkccoff@gmail.com

Dr. I. Nageswara Rao

9441128857

0863-2351062, 2233043

2015-2016

Revised Guidelines of IQAC and submission of AQAR Page 2

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)

1.4 NAAC Executive Committee No. & Date:

(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom

of your institution’s Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:

 For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6 Accreditation Details

Sl. No. Cycle Grade CGPA
Year of

Accreditation

Validity

Period

1 1st Cycle A 2005 2010

2 2nd Cycle

3 3rd Cycle

4 4th Cycle

1.7 Date of Establishment of IQAC: DD/MM/YYYY

1.8 Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and

Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)

i. AQAR 2014-15, submitted to NAAC on 17-10-2015. (DD/MM/YYYY)

ii. AQAR__________________ ________________________ (DD/MM/YYYY)

iii. AQAR__________________ _______________________ (DD/MM/YYYY)

iv. AQAR__________________ _______________________ (DD/MM/YYYY)

www.jkcc.ac.in

02-06-2005

festivalpoetry@yahoo.com

http://www.jkcc.ac.in/2015-16.rar

P. Gopi Chand

9966893484

EC/35/011, dated: February 28, 2005

APCOGN12055

http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

Revised Guidelines of IQAC and submission of AQAR Page 3

1.9 Institutional Status

 University State Central Deemed Private

Affiliated College Yes No

Constituent College Yes No

 Autonomous college of UGC Yes No

 Regulatory Agency approved Institution Yes No

 (eg. AICTE, BCI, MCI, PCI, NCI)

 Type of Institution Co-education Men Women

 Urban Rural Tribal

 Financial Status Grant-in-aid UGC 2(f) UGC 12B

 Grant-in-aid + Self Financing Totally Self-financing

1.10 Type of Faculty/Programme

 Arts Science Commerce Law PEI (Phys Edu)

TEI (Edu) Engineering Health Science Management

Others (Specify)

1.11 Name of the Affiliating University (for the Colleges)

1.12 Special status conferred by Central/ State Government—UGC /CSIR/DST/DBT/ICMR etc

 Autonomy by State/Central Govt. / University

 University with Potential for Excellence UGC-CPE



 M.C.A.







--- ---

UGC



 





Acharya Nagarjuna University









Revised Guidelines of IQAC and submission of AQAR Page 4

 DST Star Scheme UGC-CE

 UGC-Special Assistance Programme DST-FIST

 UGC-Innovative PG programmes Any other (Specify)

 UGC-COP Programmes

 2. IQAC Composition and Activities

2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and

 Community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held : 02

2.11 No. of meetings with various stakeholders: No. Faculty

 Non-Teaching Staff Students Alumni Others

2.12 Has IQAC received any funding from UGC during the year? Yes No

 If yes, mention the amount
Rs.3,00,000/

-

01

02

02

06

02

06

05

05

01

02

29

04

02 ---

 

02

Revised Guidelines of IQAC and submission of AQAR Page 5

2.13 Seminars and Conferences (only quality related)

 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes

2.14 Significant Activities and contributions made by IQAC

2.15 Plan of Action by IQAC/Outcome

 The plan of action chalked out by the IQAC in the beginning of the year towards quality

 enhancement and the outcome achieved by the end of the year *

Plan of Action Achievements

1. Training was planned in the field of

intranet and smart board.

2. Members are encouraged to go for

Research Work. i.e., M.Phil / Ph.D.

3. Research Guides are advised to complete

their scholars M.Phil. Programme with in

time.

4. Arts, Commerce and Science Faculty are

advised to plan to conduct National

Seminars/Workshop in this year.

55 papers presented in National and in

International Seminars by our staff.

4 staff members acquired Ph.D degrees.

One of our staff member got approval fro

Minor Research Project from UGC

24 Scholars were registered.

International Poetry Fest was organized by

Dept. of English on 20th & 21st Sep-2015.

 Attach the Academic Calendar of the year as Annexure Encl-1

55 papers were presented in National and International Seminars.
36 Papers were published in National and International Journals.
4 Books were published by our Staff Members.

1. A Guest Lecture on ‘Learning Methods’ was conducted by Sri Lila

Mohan, Rtd Registrar, Vignan University on 03-10-2015

1. One day Orientation programme on evaluation methods was conducted

by Sri Lila Mohan, Rtd Registrar, Vignan University on 10-10-2015.

02 --- --- --- 02

Revised Guidelines of IQAC and submission of AQAR Page 6

2.15 Whether the AQAR was placed in statutory body Yes No

Management Syndicate Any other body

 Provide the details of the action taken

Part – B

Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes

Level of the

Programme

Number of

existing

Programmes

Number of

programmes added

during the year

Number of

self-financing

programmes

Number of value

added / Career

Oriented

programmes

Ph.D --- --- --- ---

PG 05 --- 05 ---

UG 11 1 06 ---

PG Diploma --- --- --- ---

Advanced Diploma 01 --- --- ---

Diploma 02 --- --- ---

Certificate 06 --- --- ---

Others --- --- --- ---

Total 25 01 11 ---

Interdisciplinary

Innovative

1.2 (i) Flexibility of the Curriculum: CBCS/Core/Elective option / Open options

 (ii) Pattern of programmes:

1.3 Feedback from stakeholders* Alumni Parents Employers Students

 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)

*Please provide an analysis of the feedback in the Annexure- enclosed ……. Encl-2

Pattern Number of programmes

Semester 16

Trimester ---

Annual ---

Advised to plan and to execute seminars/workshops in 2016-17.
Staff were advised to apply for Major /Minor Research Projects.
Staff were advised to upgrade their knowledge through presenting papers
in seminars and publishing papers in magazines.



  





Revised Guidelines of IQAC and submission of AQAR Page 7

1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

1.5 Any new Department/Centre introduced during the year. If yes, give details.

Criterion – II

2. Teaching, Learning and Evaluation

2.1 Total No. of

permanent faculty

2.2 No. of permanent faculty with Ph.D.

2.3 No. of Faculty Positions

Recruited (R) and Vacant (V)

during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty

2.5 Faculty participation in conferences and symposia:

No. of Faculty International level National level State level

Attended

Seminars/

Workshops

45 12 --

Presented papers 35 01 --

Resource Persons -- 02 15

2.6 Innovative processes adopted by the institution in Teaching and Learning:

2.7 Total No. of actual teaching days

 during this academic year

2.8 Examination/ Evaluation Reforms initiated by

 the Institution (for example: Open Book Examination, Bar Coding,

 Double Valuation, Photocopy, Online Multiple Choice Questions)

2.9 No. of faculty members involved in curriculum

 restructuring/revision/syllabus development

 as member of Board of Study/Faculty/Curriculum Development workshop

Total Asst. Professors Associate Professors Professors Others

112 105 03 04 ---

Asst.

Professors

Associate

Professors

Professors Others Total

R V R V R V R V R V

5 --- --- --- --- --- --- --- 5 ---

E-resources for additional inputs to the students.
Commerce Carnival to improve the student’s skills in commerce.
Market Makers to bring out the Entrepreneurship of the students.
Training School students by our students in developing communication skills on Saturday afternoon.

180

Double Valuation

22

112 ---

03

Yes, attach Academic Council Resolutions-2015-16. Enclosed……….. Encl-3

Revised Guidelines of IQAC and submission of AQAR Page 8

2.10 Average percentage of attendance of students

2.11 Course/Programme wise distribution of pass percentage:

 Title of

the Programme

Total no. of

students

appeared

Division

Distinction % I % II % III % Pass %

B.A., 13 --- 69.23 15.38 --- 84.5

B.Sc. 349 --- 75.93 4.87 --- 80.8

B.Com 142 --- 76.76 3.52 --- 80.28

B.C.A. 20 --- 70.00 10.00 --- 80.00

2.12 How does IQAC Contribute/Monitor/Evaluate the Teaching & Learning processes:

 Exam results review and analysis, Department meetings, Student Feed back and through governing body

of the college.

2.13 Initiatives undertaken towards faculty development

Faculty / Staff Development Programmes
Number of faculty

benefited

Refresher courses 01

UGC – Faculty Improvement Programme --

HRD programmes ---

Orientation programmes ---

Faculty exchange programme ---

Staff training conducted by the university ---

Staff training conducted by other institutions 02

Summer / Winter schools, Workshops, etc. 03

Others Seminars 1

2.14 Details of Administrative and Technical staff

Category Number of

Permanent

Employees

Number of

Vacant

Positions

Number of

permanent

positions filled

during the Year

Number of

positions filled

temporarily

Administrative Staff 22 --- --- ---

Technical Staff 38 --- --- ---

85%

Revised Guidelines of IQAC and submission of AQAR Page 9

Criterion – III

3. Research, Consultancy and Extension

3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution

3.2 Details regarding major projects

 Completed Ongoing Sanctioned Submitted

Number 01 --- --- ---

Outlay in Rs. Lakhs Rs.6,48,000/- --- --- ---

3.3 Details regarding minor projects

 Completed Ongoing Sanctioned Submitted

Number --- 01 --- ---

Outlay in Rs. Lakhs --- Rs.1,12,000/- --- ---

3.4 Details on research publications

 International National Others

Peer Review Journals 35 01 --

Non-Peer Review Journals -- -- --

e-Journals 02 -- --

Conference proceedings -- -- --

3.5 Details on Impact factor of publications:

 Range Average h-index Nos. in SCOPUS

3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

Nature of the Project
Duration

Year

Name of the

funding Agency

Total grant

sanctioned

Received

Major projects 2013-15 UGC Rs.7,56,800/- Rs.6,48,000/-

Minor Projects 2014-16 UGC Rs.1,12,000/- Rs.87,000/-

Interdisciplinary Projects --- --- --- ---

Industry sponsored --- --- --- ---

Projects sponsored by the

University/ College
--- --- --- ---

Students research projects
(other than compulsory by the University)

--- --- --- ---

Any other(Specify) --- --- --- ---

Total Rs.8,68,800/- Rs.7,35,000/-



 Circulating notifications of call for papers for various seminars around the year.

 Intimation of the dates of National and International Seminars to all the Departments

 Notifying the arrival of new research journals in the library to all the Departments.

Revised Guidelines of IQAC and submission of AQAR Page 10

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

 UGC-SAP CAS DST-FIST

 DPE DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE Any Other (specify)

3.10 Revenue generated through consultancy

 3.11 No. of conferences

 organized by the Institution

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations International National Any other

3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs: Rs.35,000/-

 From funding agency From Management of University/College

 Total

 3.16 No. of patents received this year

 Level International National State University College

Number --- --- --- --- ---

Sponsoring

agencies

--- --- --- --- ---

Type of Patent Number

National
Applied

--NIL--

Granted

International
Applied

Granted

Commercialised
Applied

Granted

06

01



17

8

01 ---

College

 Rs.35,000/

-

01

Revised Guidelines of IQAC and submission of AQAR Page 11

3.17 No. of research awards/ recognitions received by faculty and research fellows

 of the institute in the year

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution

3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)

 JRF SRF Project Fellows Any other

3.21 No. of students Participated in NSS events:

 University level State level

 National level International level

3.22 No. of students participated in NCC events:

 University level State level

 National level International level

3.23 No. of Awards won in NSS:

 University level State level

 National level International level

3.24 No. of Awards won in NCC:

 University level State level

 National level International level

Total International National State University Dist College

04 

06

24

04

--- --- --- ---

1500

08

04 ---

--- ---

--- ---

--- ---

--- ---

Revised Guidelines of IQAC and submission of AQAR Page 12

3.25 No. of Extension activities organized

 University forum College forum

 NCC NSS Any other

3.26 Major Activities during the year in the sphere of extension activities and Institutional Social

Responsibility

 1. On 20-06-2015 i.e., on International Yoga Day a Workshop on “ The importance of Yoga in Life”

 was organised by Mrs.Nagasuseela panchumarthi, Vice Chairman, Extension Wing. Sri Katragadda

 Lakshmi Narasimha Rao and Dr. Rangayya shared their valuable experiences about yoga to the

 audience. 400 students and 40 staff members attended the workshop.

2. Yoga classes were conducted by Extension Activities wing from 29-06-2015 to 15-07-2015. 110

Students attended the course. Certificates were distributed to all the participants.

3. Celebrated Centenary Celebrations of our founder President Sri Jagarlamudi Chandramouli garu

on 17th July, 2015. Hon’ble Venkaiah Naidu was the Chief guest of the occasion.

4. Observed mourning on the sudden demise of Dr. APJ Abdul Kalam on 28th July, 2015 on the

College campus.

5. Distributed Clay Ganesh statues to the students and public to protect environment. 500 Clay

Ganesh statues were distributed on September 16th, 2015.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:

Facilities Existing Newly created Source of

Fund

Total

Campus area 6.802 -- --- 6.802

Class rooms 37189.13 -- -- 37189.13

Laboratories 40535.35 --- --- 40535.35

Seminar Halls 2646 --- --- 2646

No. of important equipments purchased

(≥ 1-0 lakh) during the current year.

26 --- --- 26

Value of the equipment purchased during

the year (Rs. in Lakhs)

32721021 838740 UGC 33559761

Others

 15

10

11 13

Revised Guidelines of IQAC and submission of AQAR Page 13

4.2 Computerization of administration and library

4.3 Library services:

 Existing Newly added Total

No. Value No. Value No. Value

Text Books 59714 6226262 570 145527 64283 6226262

Reference Books 5008 1939790 53 21945 5061 1939790

e-Books 9000 5000 485 5000 90485 5000

Journals 140 157606 58 102608 198 207639

e-Journals 6000 5000 9000 11500

Digital Database

CD & Video 1728 52 1780

Others (specify)

4.4 Technology up gradation (overall)

Total

Computers

Computer

Labs
Internet

Browsing

Centres

Computer

Centres
Office

Depart-

ments
Others

Existing 464 10 4MBPS 01 11 32

Added 18 -- 6MBPS -- -- 8

Total 482 10 10MBPS 01 11 40

4.5 Computer, Internet access, training to teachers and students and any other programme for technology

 upgradation (Networking, e-Governance etc.)

4.6 Amount spent on maintenance in lakhs:

 i) ICT

 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

 Total :

Free training programme for staff and students are conducted. The topics covered

are Office Automation tools, internet usage.

1. Attendance (EZ School), Accounts and pay bills are computerised..
2. Intranet mailing system.
3. The whole Department data is computerised providing OPAC (Online Public Access Catalogue)

.Service.

1,36,000

5,50,000

5,64,000

7,50,000

20,00,000

Revised Guidelines of IQAC and submission of AQAR Page 14

Criterion – V

5. Student Support and Progression

5.1 Contribution of IQAC in enhancing awareness about Student Support Services

5.2 Efforts made by the institution for tracking the progression

5.3 (a) Total Number of students

 (b) No. of students outside the state

 (c) No. of international students

 Men Women

Demand ratio 1:3 Dropout % : Nil

UG PG Ph. D. Others

1741 291 --- ---

No %

1232 60.6

No %

800 39

Last Year (2014-15) This Year (2015-16)

General SC ST OBC Physically

Challenged

Total General SC ST OBC Physically

Challenged

Total

1377 143 21 440 3 1991 1373 141 29 465 24 2032

1. At the time of admission a team of our staff go to all 1st year classes and explain the

student support services available in the campus.

2. The co-ordinators of student support services interact with 1st year students during

the 1st week of the commencement of the academic year.

3. Collected Student feedback on teachers, syllabus and facilities on the campus and

the data was analyzed. The Principal, Director for PG Courses and the Secretary &

Correspondent, interacted with the staff members about the performance of the

teachers. The problems were identified and gave a chance to rectify their short

comings.

1. Monthly meetings with the staff members to trace the academic progression of

student

2. Tracking the performance of the students in mid tests, seminars assignments,

Project work and semester end examinations

--

--

Revised Guidelines of IQAC and submission of AQAR Page 15

5.4 Details of student support mechanism for coaching for competitive examinations (If any)

 No. of students beneficiaries

5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT
 IAS/IPS etc State PSC UPSC Others

5.6 Details of student counselling and career guidance

No. of students benefited

5.7 Details of campus placement

On campus Off Campus

Number of

Organizations

Visited

Number of Students

Participated

Number of

Students Placed

Number of Students Placed

12 250 106 44

5.8 Details of gender sensitization programmes

5.9 Students Activities

1. Students are advised / counselled in matters of careers, educational opportunities, personality

development etc., in students counselling and career guidance cell.

2. An orientation programme was organized for I Degree students in particular to bring about

awareness about opportunities in careers and education. Pertinent posters were displayed in

the auditorium. An alumnus of J.K.C.College, Sandeep, Director of Dynamics addressed the

students. 250 students attended the programme.

3. Students were also guided to present posters on climatic changes and they were on display in

the three-day District level Exhibition conducted in the Reading Room from 10 – 12 , December

2015

4.

1. An Awareness Programme on – Fabric Painting, Jute painting and Pot painting by Acrylic Paints Faculty

on 19-08-2015 at the College Auditorium.

2. A 15- Day work shop on Fabric painting, photo frames out of new papers, painting on jute bags, Flower-

making with tissue paper, decorative items out of waste like old CDS etc., was conducted to our college

students from August 25th , 2015 to September 12th , 2015.

3. A Work shop on “Safety Road Rules and Measures” exclusively for Girls was conducted by TVS Pioneers

Ltd., Guntur on 21-11-2015.

4. A competition on Mahandi and Hair Styles for girls were conducted on 11-12-2015 at the college

auditorium.

1000

--

--

--

--

--

--

--

--

Revised Guidelines of IQAC and submission of AQAR Page 16

 5.9.1 No. of students participated in Sports, Games and other events

 State/ University level National level International level

 No. of students participated in cultural events :

 State/ University level National level International level

5.9.2 No. of medals /awards won by students in Sports, Games and other events

 Sports : State/ University level National level International level

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

 Number of

students
Amount

Financial support from institution 128 1,16,000

Financial support from government 1644 62,79,621

Financial support from other sources -- --

Number of students who received

International/ National recognitions
-- --

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students

5.13 Major grievances of students (if any) redressed : 27 registered and 27 solved with the parents.

69

--

--- --

10 -- --

-- -- 22

07 -- --

01

-- --

-- --

11

Revised Guidelines of IQAC and submission of AQAR Page 17

Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

6.2 Does the Institution has a management Information System

6.3 Quality improvement strategies adopted by the institution for each of the following:

6.3.1 Curriculum Development

6.3.2 Teaching and Learning

6.3.3 Examination and Evaluation

Vision: The vision of Jagarlamudi Kuppuswamy Choudary College comprehends large

interactive areas of Education, Culture, Literature, Arts, Humanities, Science and

Technology; quality education at different levels, inculcation of scientific temper and

creative thinking, cultivation of character, promotion of dynamic, positive and progressive

outlook.

Mission: Reaching quality higher education for the youth, particularly in rural areas, in

humanities, science and technology and bettering their future with wider educational

opportunities and throwing open better employment avenues for them is the mission of the

institution.

1. Board of Studies meeting is conducted by every department, later it is
placed in Academic Council by its approval.

2. It is developed on the needs of the society and industry.
3. It also based on the development of the skills of the student.

Apart from lecture method class room seminars, power point presentation,

Group discussions are adopted.

1. This evaluation is done through Continuous Internal Assessment
method.

2. 75 for Semester End Examination, 25 for CIA is adopted for 1st year
students.

3. 70 for Semester End Examination, 30 for CIA is adopted for 2nd and 3rd
year students.

4. Subjects related projects/Seminars/Assignments are given to students
for 5 marks as part of CIA

Yes

Revised Guidelines of IQAC and submission of AQAR Page 18

6.3.4 Research and Development

6.3.5 Library, ICT and physical infrastructure / instrumentation

6.3.6 Human Resource Management

6.3.7 Faculty and Staff recruitment

6.3.8 Industry Interaction / Collaboration

6.3.9 Admission of Students

6.4 Welfare schemes for

6.5 Total corpus fund generated

Teaching PAIS, EPF & ESI

Non teaching PAIS, EPF & ESI

Students PAIS

UG : 7,75,514/-

PG : 40,00,000/-

1. Lecturers are encouraged to go on FDP to complete their Ph.D. 5
members utilized this facility.

2. 36 papers were published; 57 papers were presented in the National /
international seminars.

3. Encourages staff members to utilise our Lab facilities to experiments
for their paper presentation and publications.

1. An amount of Rs.1,17,621/- was spent on Library
2. An amount of Rs.12,50,000/- was spent on infrastructure and

instrumentation

-- Nil --

1. 6 unaided Teaching Staff and 6 unaided Non-Teaching staff members were
 recruited.
2. 11 unaided staff members were left / Resigned.

1. We had an MOU with Anblicks company- Hyderabad, APPSTEK
company- Hyderabad, Mastanaiah & Company- Guntur, Web
Samrat Technologies –Guntur, Space Edge-Guntur, Jocil Limited-
Dokiparru and RVR & JC College of Engineering for assistance by
way of providing interns for fresh graduates from our college.

1. Admission of students through merit and interview.
2. We follow the reservation norms laid by the Government.

Revised Guidelines of IQAC and submission of AQAR Page 19

6.6 Whether annual financial audit has been done Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?

Audit Type External Internal

Yes/No Agency Yes/No Authority

Academic Yes CCE No ---

Administrative

Yes

CCE

Yes

Brahmaiah &

Company and

Masthanaiah &

Company

6.8 Does the University/ Autonomous College declares results within 30 days?

 For UG Programmes Yes No

 For PG Programmes Yes No

6.9 What efforts are made by the University/ Autonomous College for Examination Reforms?

6.10 What efforts are made by the University to promote autonomy in the affiliated/constituent colleges?

6.11 Activities and support from the Alumni Association

1. 75(External), 25(Internal) pattern was introduced to 1st year and 70 (External),

30 (Internal) pattern was introduced to 2nd and 3rd year students.

2. Choice Based Credit system was introduced.

3. Marks are awarded to co-curricular, extra-curricular and community service

oriented programmes.

Colleges with good number of students and good academic standards are recommended for

Autonomy by the University. As there are 250 colleges affiliated to ANU, for better

administrative purpose, colleges with quality are bestowed autonomy only in academic

matters

 A.S. Agnayalkya an old student of J.K.C.College sponsored an Award in the name of his

teacher Sri P. Vengal Rao, Department of Commerce. He deposited an amount of

Rs.1,00,000/- in the bank. The interest accumulated on that amount will be awarded to the

best out going commerce student.

 -

- 



-

-

Revised Guidelines of IQAC and submission of AQAR Page 20

6.12 Activities and support from the Parent – Teacher Association

6.13 Development programmes for support staff

6.14 Initiatives taken by the institution to make the campus eco-friendly

Criterion – VII

7. Innovations and Best Practices

7.1 Innovations introduced during this academic year which have created a positive impact on the

 functioning of the institution. Give details.

1. Annually twice the meeting will be held and the wards’ progress is intimated to the
parents.

2. Whenever there is a disciplinary problem arises with the ward, disciplinary committee
will call for a meeting with the parent

 Demo programme on Account pakage was conducted by NIV Infosolution.

1. Green lawns are maintained in the college campus.
2. 100 pots with plants are maintained around the year.
3. Dry leaves are collected and vermin compost is prepared out of them.
4. Used Tea & Coffee powder and waste vegetables are collected from our college

canteen to prepare organic manure.
5. Used waste bottles on our college campus and from surroundings are collected for

recycling.
6. Paper covers were made from the used News papers and from office scrap.

1. 6 students participated in National Seminar and 2 students presented papers.
2. 4 students presented posters in State Level and 14 students in International

conferences.
3. 40 units of blood were donated to Blood banks by our students.
4. 150 students of our college got selected for various companies.
5. Three smart boards were purchased and fixed in two seminar halls and in one class

room.

Revised Guidelines of IQAC and submission of AQAR Page 21

7.2 Provide the Action Taken Report (ATR) based on the plan of action decided upon at the

 beginning of the year

7.3 Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)

1. Reimbursement of expenditure incurred by the teaching staff whose papers are
accepted in the seminars.

2. Academic and financial matters are reviewed in the governing body after thorough
discussions, financial deficiencies are met either by transferring unspent amount from
one head to another.

3. Item of action plan Amount spent on execution
Guest, Visiting Faculty Rs. 1,00,000/-
Orientation and Training of Teachers Rs. 15,000/-
Re-designing of Courses, development of Teaching
 and Learning material Rs. 50,000/-
Workshops and Seminars Rs. 1,50,000/-
Examination reforms and development of Question banks Rs. 1,85,000/-
Office equipment, Teaching aids & Lab Equipment Rs. 7,00.000/-
Furniture for office, Library, Class Rooms Rs. 2,00,000/-
Library equipment, books & Joournals Rs. 1,50,000/-
Expenditure on meetings & Committees Rs. 1,50,000/-
Accreditation (NAAC) Fee Rs. 50,000/-
Extension Activities Rs. 50,000/-
Renovation and Repairs Rs. 2,00,000/-

 Total : Rs.20,00,000/-

1. Title of the practice

1. Improving Teaching and Learning process

2. Training and Placements for final year students.

2. Objectives of the practice : Improving Teaching and Learning Process:

1. To make Teaching and Learning interesting, interactive and vibrant there

are various sources. In modern times, smart boards are useful in deciphering

the knowledge to all kinds of students. The diagrams, functioning of a

particular part can be presented well on smart boards. Not only that we can

make revision and small tests there and then itself on the smart boards.

Even the slow learners pay attention to the topic explained on the smart

board. Instead of regular teaching in the class room through chalk and

duster method this digital approach makes the teacher prepare well in

advance and can use it any number of times without wasting much physical

energy.

Revised Guidelines of IQAC and submission of AQAR Page 22

2. Training and Placements for final year students :

Most of our students who get admitted in to our College come from rural back grounds.

They come from either agricultural family or from below the poverty line. So, we aim not

only to give best education but also see them settled before their completion of

graduation in our College. So that they can stand on their own legs and also support their

parents. We have tailored different training programmes to suit for different job

demands. Students belonging to different courses like B.A., B.Com., and B.Sc., are trained

according to the demands of various placements companies .

 3. The Context : 1. Improving Teaching and Learning Process

To design the lessons on the smart board we have to arrange orientation programmes to

Teaching staff members. It took lot of time for the staff members to prepare lessons to be

taught on the smart board. As we have only three smart boards, to provide this facility to

all faculty members became a difficult task. To catch the attention of the students became

difficult regarding the big sections. Teachers faced disciplinary problems to make the

students come to the class room fitted with the smart board.

2. Training and Placements : To motivate the students to join the Special Job Training

Programme is a Herculean task. Most of the students concentrate on their studies rather

than getting the Job. To design and prepare material that suit to all kinds of Job Melas and

examinations is really a challenging Job.

4. Practice : 1. Improving Teaching and Learning Process

In Higher Education Smart board has become an important tool. Internet is available to all

sections of the people in the society. Out of curiosity students get information on any

topic they like either from Net centre in Library or Public Net centres. In this regard if a

teacher sticks to the lesson in the Text Book is not only becomes outdated but also dull

and boring. For this we need a vibrant and dynamic approach in the area of Teaching and

Learning process. To make the staff members accustom to this new way of teaching

process and to make them use in this academic year is a great challenge we faced.

We have only limited resources to provide smart boards. It is also difficult to utilise the

smart board teaching to all the sections. As they are fitted in three rooms, we need to

planning and patience to see the students come to the specific rooms for attending the

classes.

Revised Guidelines of IQAC and submission of AQAR Page 23

*Provide the details in annexure (annexure need to be numbered as i, ii,iii)

2. Training and Placements :

To start the special training Programme beyond the college hours is a challenging task.

Most of our students come from neighbouring villages. Either to come early or to stay

back is a problem for them. To get resource persons to teach these odd hours is another

problem. Since ours is an Autonomous institution, we have to assess the students

continually, very little time is left to train them for job opportunities. As our students

come from rural back ground they have poor communication skills. And they also lack

the courage manners and etiquette to talk in public. As there are too many areas to

improve, the students shrink back and discontinue to complete the training programme.

5. Evidence of success :

1. 6 students participated in National Seminar and 2 students presented papers.
2. 4 students presented posters in State Level and 14 students in International

conferences

3. Durga Pravallika of M.Sc., Chemistry received Prathibha Puraskar for her academic

excellence from Nara Chandra Babu Naidu, Hon’ble Chief Minister at Tirupathi.

4. 150 students of our final year students got selected for placements in various multi

National Companies.

5. 27 PG students were selected as Junior Lecturers in Chaitany Techno School campus

Drive.

6. Problems encountered and Resources required :

1. In order to make our staff members use the smart boards more effectively and more

efficiently we have to organise orientation programmes in utilising the smart board.

2. More number of classes should be provided with smart boards.

3. Right from the 1st year onwards we have to take up the job training programme for

students.

4. Every Saturday and Sunday should be specially allocated for Job Training Classes.

5. More resources should be allocated to provide awareness, guest lectures and

personality improvement programmes, so that the students will be tuned to take up

tests in Job Melas conducted by Software Companies.

Revised Guidelines of IQAC and submission of AQAR Page 24

